# DEFENSE # US Army Corps of Engineers & Washington Headquarters Services "Turning a DoD GOLD Leaf" BRAC 133 @ Mark Center Joanne Hensley, USACE Crystall Merlino, LEED AP, WHS E2S2 Symposium & Exhibition, June 14-17, 2010 | a. REPORT<br>unclassified | b. ABSTRACT <b>unclassified</b> | c. THIS PAGE<br>unclassified | Same as<br>Report (SAR) | 24 | | |--------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------|-------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------| | 16. SECURITY CLASSIFIC | | | 17. LIMITATION OF ABSTRACT | 18. NUMBER<br>OF PAGES | 19a. NAME OF<br>RESPONSIBLE PERSON | | 15. SUBJECT TERMS | | | | | | | 14. ABSTRACT | | | | | | | 13. SUPPLEMENTARY NO <b>Presented at the Ni held 14-17 June 20</b> | DIA Environment, I | Energy Security & | Sustainability (E2 | S2) Symposi | um & Exhibition | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT ic release; distributi | on unlimited | | | | | | | | | 11. SPONSOR/M<br>NUMBER(S) | IONITOR'S REPORT | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | ZATION NAME(S) AND AD of Engineers ,441 G S | ` / | | 8. PERFORMING<br>REPORT NUMB | G ORGANIZATION<br>ER | | | | | | 5f. WORK UNIT NUMBER | | | | | | 5e. TASK NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | JMBER | | | | | | 5c. PROGRAM E | ELEMENT NUMBER | | 4. TITLE AND SUBTITLE 'Turning a DoD G | OLD Leaf' BRAC 1 | 33 @ Mark Center | • | 5a. CONTRACT 5b. GRANT NUM | | | 1. REPORT DATE JUN 2010 | | 2. REPORT TYPE | | | 0 to 00-00-2010 | | maintaining the data needed, and c<br>including suggestions for reducing | election of information is estimated to<br>completing and reviewing the collection<br>this burden, to Washington Headquuld be aware that notwithstanding and<br>OMB control number. | ion of information. Send comment<br>arters Services, Directorate for Inf | s regarding this burden estimate formation Operations and Reports | or any other aspect of the property of the contract con | his collection of information,<br>Highway, Suite 1204, Arlington | **Report Documentation Page** Form Approved OMB No. 0704-0188 # BRAC 133 at Mark Center "Turning a DoD GOLD Leaf" # Overview Background of project and team - Moving the project from Silver to Gold - Integrated approach - Review of LEED scorecard Quality Assurance to keep us on track - Base Realignment and Closure - In 2005, the BRAC process mandated the move of many DoD offices from leased office space to secure sites that could meet DoD's high anti-terrorism security standards. - BRAC-133 at Mark Center facility will be a new office complex in Alexandria, VA designed to house over 6,400 Department of Defense personnel - 1.8 million square feet of world class office space - Expected turnover September 2011 - Project is being designed and constructed to achieve a U.S. Green Building Council, Leadership in Energy and Environmental Design (LEED), New Construction "GOLD" level-rating #### **Government Team** - U.S. Army's Fort Belvoir, VA - US Army Corps of Engineers - Washington Headquarters Services # **Contracting Team** - Duke Realty Corporation - Clark Construction - HKS Inc. - Studios Architecture - Wisnewski Blair & Associates <sup>\*</sup>other teaming partners - The BRAC 133 project will be built on 16 acre site in Mark Center - Two vertical office towers - Two parking structures - Visitor's Center - Publicly accessible community Transportation Center - Sustainability integrated into request for proposal. Stated mandatory USGBC LEED "Silver" level-rating - Team easily demonstrated Silver level achievable through design proposed. - By implementing cutting-edge strategies in environmentally sustainable construction and site development the team ensured the highest levels of water savings, energy efficiency, indoor environmental quality, and sustainable site design – the team would be able to achieve GOLD #### **Sustainability goals:** It is anticipated that the building will consume 30% less energy than a traditional building of the same size. - Energy Efficiency features include: - High Efficiency Central Chiller Plant - Demand Controlled Ventilation - Energy efficient lighting, including LED fixtures and Occupancy Sensors - Dedicated Outdoor Air System with Energy Recovery Wheels #### **Sustainability goals:** It is anticipated that the building will use 45% less water than a traditional building of the same size—a savings of 4.5 million gallons annually. - Water saving strategies include: - Low flow faucets, shower heads, and plumbing fixtures - Zero irrigation and drought tolerant landscaping #### **Sustainability goals:** - At the current pace, 6 million pounds of construction waste will be recycled during the 3 year building project. This waste would typically go to a landfill on a non-LEED project. - BRAC 133 will include it's own Transportation Center to encourage use of mass transit such as busses and shuttle services. Onsite parking is limited to 60% of the overall occupants, and 375 preferred parking spots are allocated for carpools and hybrid vehicles. Amenities are also provided for bicycle commuting. - The project design also maximizes the use of visible green elements, including green roof designs for the Visitor's Center and Remote Inspection Facility, a bioswale for filtering stormwater runoff, and a green screen that wraps the façade of one parking structure. Environment, Energy Security and Sustainability Symposium & Exhibition BRAC 133 Department of Defense · WHS · Mark Center NORTH PARKING STRUCTURE VIEW RENDERINGS A0-09B R1 BRAC 133 Department of Defense · WHS · Mark Center TOWER NORTH APPROACH VIEW RENDERING A0-04B R1 BRAC 133 Department of Defense · WHS · Mark Center NORTH PARKING & TRANSPORTATION CENTER RENDERING A0-09A R1 October 19, 2009 | Sustainable Sites | | |--------------------------------------------------------------------------|---| | Prerequisite 1: Erosion & Sediment Control | Y | | Credit 1: Site Selection | | | Credit 2: Urban Redevelopment/Development Density | 1 | | Credit 3: Brownfield Redevelopment | | | Credit 4.1: Alternative Transportation: Public Transportation Access | 1 | | Credit 4.2: Alternative Transportation: Bicycle Storage & Changing Rooms | 1 | | Credit 4.3: Alternative Transportation: Alternative Fuel Refuel station | 1 | | Credit 4.4: Alternative Transportation: Parking Capacity | 1 | | Credit 5.1: Reduced Site Disturbance: Protect or Restore Open Space | | | Credit 5.2: Reduced Site Disturbance: Development Footprint | 1 | | Credit 6.1: Stormwater Management: Rate & Quantity | | | Credit 6.2: Stormwater Management: Treatment | | | Credit 7.1: Landscape & Exterior Design to Reduce Heat Islands: Non-roof | 1 | | Credit 7.2: Landscape & Exterior Design to Reduce Heat Islands: Roof | 1 | | Credit 8: Light Pollution Reduction | | | Points Achieved: | 8 | | Water Efficiency | | |---------------------------------------------------------------------------|---| | Credit 1.1: Water Efficient Landscaping: Reduce by 50% | 1 | | Credit 2.1: Water Efficient Landscaping: Non potable use or no irrigation | 1 | | Credit 2: Innovative Wastewater Technologies | 1 | | Credit 3.1: Water Use Reduction: 20% Reduction | 1 | | Credit 3.2: Water Use Reduction: 30% Reduction | | | Points Achieved: | 4 | | Energy & Atmosphere | | |-----------------------------------------------------------------|---| | Prerequisite 1: Fundamental Building Systems Commissioning | Y | | Prerequisite 2: Minimum Energy Performance | Y | | Prerequisite 3: CFC Reduction in HVAC&R Equipment | Y | | Credit 1.1: Optimizing Energy Performance: 20% New/10% Existing | 2 | | Credit 1.1: Optimizing Energy Performance: 20% New/10% Existing | 1 | | Credit 1.1: Optimizing Energy Performance: 20% New/10% Existing | 1 | | Credit 1.1: Optimizing Energy Performance: 20% New/10% Existing | 1 | | Credit 1.1: Optimizing Energy Performance: 20% New/10% Existing | | | Credit 2.1: Renewable Energy: 5% | | | Credit 2.2: Renewable Energy: 10% | | | Credit 2.3: Renewable Energy: 20% | | | Credit 3: Additional Commissioning | 1 | | Credit 4: Ozone Depletion | 1 | | Credit 5: Measurement & Verification | 1 | | Credit 6: Green Power | | | Points Achieved: | 8 | | Materials & Resources | | |---------------------------------------------------------------------------|---| | Prerequisite 1: Storage & Collections of Recyclables | Y | | Credit 1.1: Building Reuse: Maintain 75% of Existing Shell | | | Credit 1.2: Building Reuse: Maintain 100% of Existing Shell | | | Credit 1.3: Building Reuse: Maintain 100% Shell & 50% Non-shell | | | Credit 2.1: Construction Waste Management: Divert 50% | 1 | | Credit 2.2: Construction Waste Management: Divert 75% | 1 | | Credit 3.1: Resource Reuse: Specify 5% | | | Credit 3.2: Resource Reuse: Specify 10% | | | Credit 4.1: Recycled Content: 10% | 1 | | Credit 4.2: Recycled Content: 20% | 1 | | Credit 5.1: Local/Regional Materials: 20% Manufactured Locally | 1 | | Credit 5.2: Local/Regional Materials: of 20% above, 50% Harvested Locally | 1 | | Credit 6: Rapidly Renewable Materials | | | Credit 7: Certified Wood | 1 | | Points Achieved: | 7 | | Indoor Environmental Quality | | |-------------------------------------------------------------------|----| | Prerequisite 1: Minimum Indoor Air Quality (IAQ) Performance | Y | | Prerequisite 2: Environmental Tobacco Smoke (ETS) Control | Y | | Credit 1: Carbon Dioxide (CO2) monitoring | 1 | | Credit 2: Increase Ventilation Effectiveness | 1 | | Credit 3.1: Construction IAQ Management Plan: During Construction | 1 | | Credit 3.2: Construction IAQ Management Plan: Before Occupancy | 1 | | Credit 4.1: Low-Emitting Materials: Adhesives & Sealants | 1 | | Credit 4.2: Low-Emitting Materials: Paints | 1 | | Credit 4.3: Low-Emitting Materials: Carpet | 1 | | Credit 4.4: Low-Emitting Materials: Composite Wood | 1 | | Credit 5: Indoor Chemical & Pollutant Source Control | | | Credit 6.1: Controllability of Systems: Perimeter | 1 | | Credit 6.2: Controllability of Systems: Non-Perimeter | | | Credit 7.1: Thermal Comfort: Comply with ASHRAE 55-1962 | 1 | | Credit 7.2: Thermal Comfort: Permanent Monitoring System | 1 | | Credit 8.1: Daylight & Views: Daylight 75% of spaces | | | Credit 8.2: Daylight & Views: Views for 90% of spaces | | | Points Achieved: | 11 | | Innovative & Design Process | | |----------------------------------------|---| | ID Green Education | 1 | | ID Green Cleaning | 1 | | ID Recycled Content 30% | 1 | | ID Local Materials 30% | 1 | | ID Construction Waste Management >75% | | | ID HVAC Innovations | | | Credit 2: LEED Accredited Professional | 1 | | Points Achieved: | 5 | | TOTAL Project points: | 43 | |-----------------------|----| |-----------------------|----| **LEED Certified = 26-32 points** **LEED Silver = 33-38 points** **LEED Gold = 39-51 points** **LEED Platinum = 52 or more points** # Sustainability & Team Management - Contract requirements upheld and surpassed - ✓ Specifications integrated sustainability and LEED requirements - ✓ Full team integration achieved - ✓ Weekly Design meetings sustainability discussed - ✓ Semi-monthly LEED review meetings full team participation - ✓ Constant monitoring In conclusion... - ✓ LEED ongoing design submission in review - ✓ Sustainability and team integration key to success - ✓ High Performing building for new tenants